Lone Star Healthy Streams Livestock BMP Monitoring CB Southeast and South Central Texas Regional Watershed Coordination Steering Committee *June 7, 2012* ## Grazingland Research ### 03 #### R Problem: - Bacterial loading from cattle identified as contributing to impairment - G Fencing of streams not accepted by many landowners #### Response: - 5 yr study on more acceptable practices - Study conducted by Texas AgriLife Extension Service, Texas AgriLife Research, Texas Water Resources Institute - Study funded by Texas State Soil and Water Conservation Board, USDA Natural Resources Conservation Service, US Environmental Protection Agency # Alternative water supply effectiveness | Reduction in
Time Spent
in Stream | Reference | |---|--| | 43% | Wagner et al. 2011 | | 85-94% | Miner et al. 1992
Clawson 1993
Sheffield et al. 1997 | ### Alternative Water Source | Bacteria Reduction | Reference | |---------------------------|--------------------| | 85-95% (EC) | Byers et al. 2005 | | 51% (FC) | Sheffield 1997 | | NSD (EC) | Wagner et al. 2011 | Sheffield (1997) also found reductions in: Sedimentation (77%) Suspended solids (90%) SNitrogen (54%) ∽ Phosphorus (81%) ## Shade Structure GPS Collar Evaluation Shade, coupled with alternative water & salt/mineral locations, encourages cattle to spend less time in riparian areas. | Time Spent w/in 25' of Stream | Testing Date | |-------------------------------|---------------------| | 31% Reduction | October 2010 | | 11% Reduction | June 2011 | ### Rip-Rap of Critical Areas ○ Option to fencing Provide permanent barrier Applicable primarily to critical areas only | Rip-Rap Size | Observed Effects | |---------------|---| | 4-8" diameter | No Effect | | 12" diameter | Young heifers & calves – little effect Heavier cows – impeded crossing | ## Exclusionary Fencing - Reliminates cattle access to streams - Not feasible to fence-off entire stream in many cases | Fecal Coliform
Reduction | Reference | |-----------------------------|---------------------| | 30% | Brenner et al. 1994 | | 41% | Brenner 1996 | | 66% | Line 2003 | ### Grazing Management ### 03 #### - Rotational grazing of creek pastures during periods when runoff less likely may be an effective practice - Timing of grazing (in relation to rainfall runoff events) was more important than proper grazing mgt or stocking rate - **88-99%** reductions in bacteria runoff potentially achievable # Other findings from grazing management evaluation - - C3 Levels reach background levels within 1 month (typically 2 wks) - ™ Background *E. coli* concentrations are **SIGNIFICANT** - Median levels at ungrazed & destocked sites ranged from 3,500 to 5,500 cfu/100 ml (30-40 times allowable concentrations) - Current standards would require 98% reduction from ungrazed native prairie site at Riesel <u>has not been grazed since before 1937</u> - Sources other than grazing cattle can significantly impact E. coli runoff from grazing lands - *⊗* 80-99% of loading from 3 sites in 2009 was from non-domesticated animals - Water quality models & water quality standards need to incorporate this ## Decline in *E. coli* Levels in Runoff at BB3 Following De-Stocking ## Comparison of *E. coli* Levels While Sites Stocked & Destocked ## Background *E. coli*Concentrations ## Mean Background Levels in Runoff | Site | Fecal
Coliform
(#/100 mL) | E. coli
(cfu/100 mL) | Reference | |---------------------------|---------------------------------|-------------------------|---------------------| | Ungrazed pasture | 10,000 | | Robbins et al. 1972 | | Ungrazed pasture | 6,600 | | Doran et al. 1981 | | Control plots | | 6,800 | Guzman et al. 2010 | | Pasture destocked >2 mos. | | 1,000-10,000 | Collins et al. 2005 | | Ungrazed pasture | | 6,200-11,000 | Wagner et al. 2012 | | Pasture destocked >2 wks. | | 2,200-6,000 | Wagner et al. 2012 | | Date | BB1 | BB2 | BB3 | |----------|---------|---------|---------| | 3/13/09 | | | 140 | | 3/25/09 | 1,200 | | | | 3/26/09 | | 1,000 | 7,200 | | 3/27/09 | | | 2,000 | | 4/17/09 | 1,155 | 980 | 450 | | 4/18/09 | 4,400 | 2,225 | 2,100 | | 4/28/09 | 7,600 | 12,200 | 24,000 | | 10/4/09 | 57,000 | 5,114 | 3,065 | | 10/9/09 | 36,000 | 24,043 | 15,000 | | 10/13/09 | 42,851 | 23,826 | 5,591 | | 10/22/09 | | | 172,500 | | 10/26/09 | 261,000 | 181,000 | 45,000 | # Impact of wildlife | Site | Stat | October 2009 | Excluding Oct 2009 & grazed periods | |------|---------|--------------|-------------------------------------| | BB1 | Median* | 49,926a | 4,400b | | | Max | 261,000 | 9800 | | BB2 | Median* | 23,935a | 4,150b | | | Max | 181,000 | 12,200 | | BB3 | Median* | 15,000a | 3,500b | | | Max | 172,500 | 24,000 | | | | | | ## Where is the background E. coli coming from? - Rig game animals (deer, elk, feral hogs) - Small mammals (rodents) - Avian wildlife (many migratory species) - Naturalized, soilborne *E. coli* populations ### Naturalized Soilborne E. coli #### CB - Some strains part of indigenous soil bacterial community, i.e. naturalized E. coli (Ishii et al. 2006) - - As high as 3000 cfu/g soil in Minnesota (Ishii et al. 2006) - As high as 106 cfu/g dry soil in England (Oliver et al. 2010) - 😘 Potentially a sizeable component of total E. coli in water - 25% of E. coli strains in South Nation River, Ontario potentially represented naturalized E. coli (Lyautey et al. 2010) # Why is background E. coli important? - Water quality standards: Impacts application to samples collected during storm events (when edge-of-field runoff dominates flows. - Supports the case for stormwater exemptions - TMDLs & watershed based plans: Ignoring background concentrations may lead to: - Inaccurate load allocations and reductions - Incongruence of modeling and BST results ### Conclusions CB - Background concentrations are significant component of total E. coli in runoff - Need to be considered when allocating loads and assessing load reductions - How do we integrate into water quality management?